FINAL REPORT # EMISSIONS FROM BIODIESEL BLENDS AND NEAT BIODIESEL FROM A 1991 MODEL SERIES 60 ENGINE OPERATING AT HIGH ALTITUDE TO NATIONAL RENEWABLE ENERGY LABORATORY BY COLORADO INSTITUTE FOR FUELS AND HIGH ALTITUDE ENGINE RESEARCH SEPTEMBER, 1994 #### 1.0 INTRODUCTION AND SUMMARY The purpose of this study was to investigate the effect of adding methylsoyester, biodiesel, to a base diesel fuel on emissions from a Detroit Diesel Series 60 engine. The engine chosen is a modern four stroke engine with 1991 calibration. The hardware is typical of current on-road engine technology and has been extensively used for fuel emission studies (Unman, et al., 1990). Thus, the impact of various fuel compositions on emissions from the series 60 is well established. The 1991 Series 60 is also the engine specified by the California Air Resources Board for California diesel fuel certification. In the current investigation, regulated emissions NO_x , CO, THC, and PM were determined for five fuels. These were a reference diesel, and candidate 200A, 35'Yo, 65% and $100^{\circ}/0$ methyl soyester blends in the reference diesel. The reference diesel, a low sulfur, 30% aromatic content, commercial Number 2 diesel fuel without additives, was obtained from Colorado Petroleum, Inc. Soyester was supplied by Interchem, Kansas City, MO, and manufactured by Procter and Gamble. Fuel analyses are reported in the body of the report. Testing was conducted following the EPA heavy duty transient test protocol. Composite testing was performed; for the reference and each candidate fuel, one cold test and up to three hot tests were conducted. Each candidate fuel was also bracketed by three hot tests on the reference diesel. In this way, the effect of engine drift on emissions could be separated from fuel effects. All testing was performed against the reference diesel map. This does not conform with the Code of Federal Regulations which requires a separate map for each fuel for engine certification purposes. However, this has become the accepted way to examine the effect of fuel properties on emissions by EPA, industry groups like CRC, and state agencies like CARB The results of the testing are in general agreement with studies on other engines. As the soyester composition increased, the NO_x emission increased, while the THC, CO and PM decreased. For 35% biodiesel, the composite NO_x emission increased by 0.97°/0 while the composite particulate emission decreased by 26. 13°/0 relative to the reference diesel. The NO_x change is statistically significant at the 99% level. For the neat ester, the composite NO_x increased by 1 1.50/0 while PM was decreased by 66.0°/0. CO was reduced by 47.0% and total hydrocarbon by 43.8%. For the neat ester, the composite NO_x emission exceeded the 1991-1994 NO_x emission standard of 5 gm/bhp-hr NO_x. The composite PM emission met the 1994 standard of 0.1 gm/bhp-hr. Altitude does not increase NO_x emissions to a measurable effect. However, PM is typically increased by more than 1.5 times. The test engine is calibrated at low altitude for 0.25 gm/bhp-hr PM and typically emits O. 18 gm/bhp-hr. Thus, the O. 1 PM level with no aftertreatment from this engine is considered remarkable A preliminary emissions model describing the effect of aromatics content, cetane number, and oxygen content has been developed by us in this report. The model allows prediction of how base diesel fuel properties should be changed for formulation of NO_x neutral biodiesel blends as compared to certification diesel fuel. Modest to substantial changes in aromatics content or cetane number should lead to NO_x neutral 20°/0 and 3 5°/0 biodiesel blends. Engine efficiency was found to be the same for biodiesel and biodiesel blends as for the reference fuel. Fuel consumption for biodiesel blends can therefore be calculated from diesel fuel economy data. #### 2.0 TEST MATRIX AND FUELS In the test program, four different biodiesel fuels were compared against a reference diesel fuel. The reference fuel was a commercial Number 2 diesel fuel which was obtained additive-free from the supplier. Biodiesel manufactured by Procter and Gamble was blended by weight to 20%, 35%, 65% and 100% levels. No analysis of the methyl soyester content of the biodiesel was obtained, However, the supplier, Interchem, indicated that the fuel was double distilled and the ester content of the biodiesel exceeded 99%. All fuels were prepared gravimetrically by blending from single lots of the reference diesel with ester. Table 1 provides a summary of the fuels used in this study. The cetane numbers reported in Table 1 were measured for the actual blends by Core Laboratories in Houston, Texas. Other fuel analyses were conducted by Hauser Laboratories, Boulder, Colorado, including the biodiesel elemental analysis. Hauser determines chemical oxygen directly by oxidative coulometry. The oxygen content of blends was determined from the measured oxygen content of the two fuel stocks and the very accurately known weight percent of each stock in a given blend. #### 2.1 TEST MAP The test matrix was carried out against the torque map for the diesel reference fuel. The map is used to generate the transient cycle commands. By using a single map, all measurements were made against an identical test cycle. Because of the greater energy density of diesel fuel, the engine is capable of generating both the greatest torque and greatest horsepower on the reference diesel at wide open throttle. Running other fuels on the diesel map would force them to perform from a load perspective as equal to diesel as possible. Because the blend fuels are lower in energy density, they will not generate the same wide open throttle power as Number 2 diesel, but can meet all intermediate load set points. #### 2.2 MAPPING CONDITIONS The engine was mapped according to parameters provided by Detroit Diesel with a single exception. The rated idle speed for engine at sea level is 600 RPM. We found that the engine generated excessive hydrocarbon and particulate emissions due to misfire at this low idle speed. We elected to map at **650** RPM for idle; this eliminated the emissions problem. The engine was mapped at the nominal conditions in Table 2. Temperature and pressure settings are reported for the engine operating at rated speed and wide open throttle. Prior to running each fuel, the engine was fully warmed and the map conditions were checked to insure that the engine operated on the fuel blend. No adjustments were made in the map parameters, however, since the reduced power generated on the other fuels results by necessity in lower pressures and temperatures. Importantly, the diesel map was checked several times to confirm that there was an insignificant performance change over the campaign for Number 2 diesel. At the completion of the 20% biodiesel run, the Number 2 diesel map was inadvertently destroyed. The engine was remapped on Number 2 and the test program continued. The cycle performance between the first map and second map was compared and considered acceptably close (less than 10/0 in cycle work) so that the 20°/0 biodiesel blend was not rerun. Table 3 presents a summary of map data for the various fuels at even speed increments. As Table 3 shows, the torque values at all speed ranges are a weak function of biodiesel content. Torque at wide open throttle appears to be increased at speeds near idle and reduced at higher speeds. #### 2.3 TEST RUNS Table 4 shows the test plan for the program. Each blend tested was bracketed by a series of reference diesel tests. This protocol, while time consuming, provides for the ability to correlate emissions while engine drift is occurring. Drift is natural and may even be enhanced by the detergent action of oxygenates. The effect is small but very important for NO_X emissions since the NO_X change is on the order of 1% for the lower biodiesel concentrations. # TABLE 1 FUEL ANALYSIS DATA #### **BLEND COMPONENT DATA** | PROPERTY | DIESEL BASE | BIODIESEL | |---------------------|-------------|-----------| | CARBON, WT% | 86.64 | 77.22 | | HYDROGEN | 12.80 | 11.56 | | OXYGEN | 0.21 | 11.03 | | NITROGEN | 0.11 | | | SULFUR | 0.031 | | | FIA SATURATES, VOL% | 64.4 | | | OLEFINS | 1.3 | | | AROMATICS | 34.3 | | | API GRAVITY | 35.6 | | | IBP, F | 387 | | | 10"A | 429 | | | 50% | 527 | | | 90°A | 632 | | | EP | 677 | | #### BLEND DATA | WT "/o BIODIESEL | WT % OXYGEN | CETANE NUMBER | |------------------|-------------|----------------------| | 0% | 0.210/0 | 46.2 | | 20 0/0 | 2.37 | SO.3 | | 35% | 4.00 | 52.2 | | 65% | 7.24 | 54.5 | | 100% | 11.03 | 56.4 | # TABLE 2 MAPPING CONDITIONS IDLE SPEED 650 RPM RATED SPEED 1800 RPM CONDITIONS AT RATED SPEED AND WOT INTAKE PRESSURE -16 INCHES WC EXHAUST BACKPRESSURE -32.5 INCHES WC TURBO COOLER DP 40 INCHES WC MANIFOLD AIR TEMPERATURE 112F TABLE 3 MAP SUMMARY DATA FOR FUELS # TORQUE , FT-LBS # WT %BIODIESEL | RUN | 1056 | 1071 | 1085 | 1111 | 1064 | 1105 | 1117 | 1091 | |------------|---------|---------|---------|---------|------|------|------|------| | | 0%(REF) | 0%(REF) | 0%(REF) | 0%(REF) | 20% | 35% | 65% | 100% | | SPEED, RPM | Л | | | | | | | | | 650 | 618 | 625 | 622 | 626 | 619 | 640 | 637 | 624 | | 700 | 633 | 640 | 638 | 641 | 642 | 648 | 644 | 631 | | 800 | 717 | 718 | 721 | 720 | 715 | 732 | 724 | 661 | | 900 | 841 | 846 | 830 | 839 | 824 | 832 | 809 | 732 | | 1000 | 969 | 965 | 971 | 970 | 971 | 978 | 973 | 802 | | 1100 | 1136 | 1128 | 1118 | 1124 | 1123 | 1113 | 1096 | 1077 | | 1200 | 1283 | 1279 | 1278 | 1286 | 1275 | 1270 | 1256 | 1210 | | 1300 | 1251 | 1250 | 1240 | 1249 | 1236 | 1240 | 1222 | 1184 | | 1400 | 1209 | 1214 | 1202 | 1208 | 1201 | 1194 | 1172 | 1134 | | 1500 | 1168 | 1161 | 1155 | 1160 | 1145 | 1144 | 1125 | 1079 | | 1600 | 1118 | 1112 | 1100 | 1110 | 1103 | 1097 | 1079 | 1042 | | 1700 | 1051 | 1052 | 1038 | 1044 | 1040 | 1035 | 1011 | 985 | | 1800 | 1014 | 1011 | 1003 | 999 | 993 | 991 | 974 | 940 | | 1900 | 465 | 468 | 337 | 330 | 466 | 354 | 288 | 430 | : 7 #### 2.4 KEY TEST PARAMETERS In actual transient testing, a number of variables besides speed and torque must be closely controlled to eliminate their effects on emissions. TABLE 4 TEST PLAN MATRIX FOR BIODIESEL RUNS | FUEL | COLD RUN | HOT RUN | |------------|----------|---------| | 0% | | 3 | | 20% | 1 | 3 | | 0 % | | 3 | | 100% | 1 | 3 | | O % | 1 | 3 | | 35% | 1 | 3 | | 00/0 | 1 | 3 | | 65% | 1 | 3 | | 0 % | | 3 | #### 2.4.1. **INTAKE HUMIDITY** Intake humidity affects emissions because increased water vapor results in increased heat capacity in the cylinder and thus lower temperatures at injection and during burning. We have measured the effect of humidity on emissions from this engine previously and confirmed the Code of Federal Regulations correction factor for low altitude performance. To minimize any humidity effect, all test runs were made as close to the EPA reference humidity of 75 grains water per pound of dry air as possible. Cast as a NO_X correction factor, the majority of the data were corrected for humidity by about +/- 1 %. The extreme correction was +3%. **All particulate data** were corrected to the reference humidity using the EMA correction factor which has also been shown by us in previous testing to be applicable at high altitude. While EPA does not recognize this correction for certification emissions, it is applied to insure that all emissions comparisons are made at constant engine test conditions. #### 2.4.2. INTAKE MANIFOLD In on road applications, the Series 60 engine is equipped with an air-cooled aftercooler. For testing, the engine is supplied with a water-cooled exchanger. SAE procedure J-1937 describes the procedure to simulate on road intake manifold temperature as a function of load using a water cooled unit. Intake air temperature after the turbocharger aftercooler depends on the turbocharger load and the cooling water temperature. The NO_x emission is dependent on the manifold temperature history over a test run. We establish the "proper" manifold temperature behavior by providing 75 F+/- 2F (allowed range 68 to 86F) water to the turbo aftercooler. The coolant flow is set during mapping to achieve 1 12F at rated engine speed and wide open throttle. During each test run, the manifold temperature is allowed to swing between these limits based upon the local demand on the cooler. #### 2.4.3. FUEL TEMPERATURE Fuel temperature can have an impact on NO_X emissions since fuel density and hence the power generated will vary with temperature. In our system, we control the fuel temperature via a fuel cooler so that a natural variation of about 10F occurs over the hot test (85 to 95 F). During cold start, the fuel is typically 75F until the fuel is warmed by engine heat loss. The maximum fuel temperature is adjusted during mapping at rated speed and wide open throttle at about 100F. #### **2.4.4. COLD START** For this engine, an oil temperature below about 70F causes the engine to start on cold assist. Since the transient test is run nominally at 77F but can be run between 68 and 86F, this is an important issue since emissions with cold assist may differ from emissions without assist. Thus, all cold runs are initiated with 75F to 77F oil to eliminate the cold assist function. In this program, the exception is the $20^{\circ}/0$ biodiesel cold run which contained 24 seconds of cold assist operation. This may have produced slightly high PM, NO_x, CO and THC emissions for this cold run. ### 2.4.5. EMISSIONS CALIBRATION During **the** entire test program, emissions were measured against the same set of span gases. #### 3.0 TEST DATA #### 3.1 RAW TEST DATA Table 5 provides a summary of all test data collected during this study. The run number is a chronological marker which shows where in the campaign the run was conducted. The order of running was $20^{\circ}/0$, $100^{\circ}/0$, $35^{\circ}/0$, and $65^{\circ}/0$ biodiesel. As previously mentioned, each fuel was bracketed using the reference. Table 5 presents data on fuel consumption and carbon balances. The fuel data are the average of direct measurements made using a difference from a weigh cell and a totalized mass determined from a Micromotion mass flow meter respectively. The weigh cell accuracy is known to be better than O. $5^{\circ}/0$ of the fuel weight difference for a given transient test with the Series 60. The Micromotion meter is accurate to 0.3 $5^{\circ}/0$ of mass # TABLE 5 RAW EMISSION DATA SUMMARY, ALL FUELS # **BASE DIESEL FUEL** | RUN# | TYPE | BHP-HR | | | GM/BHP-HR | | | LB/BHP-HR | | LB/TEST | | |-------------------|-------|--------|-------|-------|-----------|-------------|-------|-----------|-------|---------|----------| | | | | THC | NOX | СО | C 0 2 | PM | BSFC | CIN | COUT | % DIFF | | 1112 | COLD | 22,259 | 0.172 | 5.011 | 5.357 | 578.64 | 0.325 | 0.404 | 7.785 | 7.864 | -1 ,02% | | 1103 | COLD | 22s172 | 0.186 | 4.955 | 5.006 | 578,26 | 0.315 | 0.406 | 7.793 | 7.822 | -0.37?40 | | 1059 | HOT | 22.366 | 0.150 | 4.576 | 4.224 | 550.15 | 0.295 | 0.385 | 7.468 | 7.494 | -0.35% | | 1061 | НОТ | 22.379 | 0.165 | 4.526 | 4.356 | 545.94 | 0.297 | 0.383 | 7.416 | 7.445 | -0.39% | | 1063 | НОТ | 22.335 | 0.155 | 4.591 | 4.333 | 549.84 | 0.300 | 0.385 | 7,451 | 7.482 | -0.42% | | 1074 | НОТ | 22.351 | 0.145 | 4.559 | 4.016 | 555.96 | 0.289 | 0.387 | 7.494 | 7.562 | -0.97% | | 1081 | НОТ | 22.299 | 0.127 | 4.638 | 4.174 | 555.85 | 0.278 | 0.391 | 7.564 | 7.546 | 0.24% | | 1088 | НОТ | 22.234 | 0.128 | 4.593 | 4.136 | 557.40 | 0.294 | 0.398 | 7.668 | 7.544 | 1.62% | | 1090 | НОТ | 22.274 | 0.130 | 4.552 | 4.118 | 557.93 | 0.291 | 0.396 | 7.650 | 7.564 | 1 .12% | | 1098 | HOT | 22.237 | 0.131 | 4.585 | 3.894 | 566.56 | 0.280 | 0.387 | 7.460 | 7.663 | -2.72% | | 1100 | HOT | 22.222 | 0.131 | 4.598 | 3.847 | 562.63 | 0.282 | 0.403 | 7.750 | 7.604 | 1.89% | | 1102 | HOT | 22.245 | 0.146 | 4.592 | 3.995 | 562.10 | 0.290 | 0.395 | 7.620 | 7.608 | 0.15% | | 1104 | НОТ | 22.250 | 0.113 | 4.520 | 3.971 | 557.80 | 0.284 | 0.391 | 7.542 | 7.551 | -0.129(0 | | 1114 | НОТ | 22.295 | 0.120 | 4.573 | 3.950 | 558.20 | 0.281 | 0.393 | 7.598 | 7.571 | 0.35% | | 1115 | НОТ | 22.262 | 0.136 | 4.598 | 4.028 | 560.47 | 0.287 | 0.393 | 7.585 | 7.593 | -0.10% | | 1116 | НОТ | 22.303 | 0.111 | 4.579 | 3.958 | 557.79 | 0.281 | 0.392 | 7.577 | 7.568 | 0.12% | | HOT AVERAGE | | 22.290 | 0.135 | 4.577 | 4.071 | 557.04 | 0.288 | 0.391 | 7.560 | 7.557 | 0.03% | | HOT STANDARD DEVI | ATION | 0.052 | 0.016 | 0.031 | 0.157 | 5.46 | 0.007 | 0.006 | | | | | COMPOSITE | | | 0.141 | 4.635 | 4.230 | 560.10 | 0.292 | 0.393 | 7.593 | 7.598 | -0.079/0 | | | | | | | 2 | 0% BIODIESI | EL | | | | | | 1065 | COLD | 22.703 | 0.216 | 5.044 | 5.787 | 569.35 | 0.322 | 0.414 | 7.976 | 7.906 | 0.88% | | 1068 | HOT | 22.341 | 0.121 | 4.600 | 3.746 | 548.80 | 0.243 | 0.394 | 7.459 | 7.456 | 0.04% | | 1069 | НОТ | 22.336 | 0.123 | 4.640 | 3.810 | 549.95 | 0.247 | 0.394 | 7.467 | 7.471 | -0.060)6 | | 1070 | НОТ | 22.368 | 0.129 | 4.646 | 3.846 | 553.06 | 0.249 | 0.396 | 7.509 | 7.525 | -0.21 % | | HOT AVERAGE | | 22.348 | 0.124 | 4.629 | 3.801 | 550.60 | 0.246 | 0.395 | 7.478 | 7.484 | -0.08% | | HOT STANDARD DEVI | ATION | 0.017 | 0.004 | 0.025 | 0.051 | 2.20 | 0.003 | 0.001 | | | | | COMPOSITE | | | 0.138 | 4.688 | 4.084 | 553.28 | 0.257 | 0.398 | 7.549 | 7,544 | 0.06% | 20 **CARBON BALANCE DATA** # TABLE 5 CONTINUED 35% BIODIESEL | 5.11. | | 5.15.15 | | | 0.1/5./5 | | | | CARBON E | BALANCE DA | .TA | | |-------------------|--------|---------|-------|-------|-----------|-------------|-------|-----------|----------|------------|-----------------|---| | RUN # | TYPE | BHP-HR | TUO | NOV | GM/BHP-HF | | DM | LB/BHP-HR | CINI | LB/TEST | 0/ DIEE | | | 4.4.0.0 | 001.0 | 00.440 | THC | NOX | C O | C02 | PM | BSFC | CIN | COUT | % DIFF | | | 1106 | COLD | 22.119 | 0.166 | 5.008 | 4.479 | 577.95 | 0.247 | 0.420 | 7.751 | 7.787 | -0.46% | | | 1108 | HOT | 22.260 | 0,117 | 4.604 | 3.231 | 556.34 | 0.213 | 0.403 | 7.468 | 7.519 | -0.68?40 | | | 1109 | HOT | 22.228 | 0.115 | 4,629 | 3.238 | 556.13 | 0,208 | 0.393 | 7.318 | 7.506 | -2.56% | | | 1110 | НОТ | 22.214 | 0.102 | 4.642 | 3.191 | 558.41 | 0.201 | 0.407 | 7.534 | 7.530 | 0.05?40 | | | HOT AVERAGE | | 22.234 | 0.111 | 4.625 | 3.220 | 556.96 | 0.207 | 0.401 | 7.440 | 7.518 | · 1 .06% | | | HOT STANOARD DEVI | IATION | 0.023 | 0.008 | 0.019 | 0.025 | 1.26 | 0.006 | 0.007 | | | | | | COMPOSITE | | | 0.119 | 4.680 | 3.400 | 559.96 | 0.213 | 0.404 | 7.484 | 7.557 | .0.98?40 | | | | | | | | 6 | 5% BIODIES | EL | | | | | | | 1118 | COLD | 22.068 | 0.141 | 5.198 | 3.851 | 580.47 | 0.199 | 0.439 | 7.802 | 7.788 | 0.18% | | | 1120 | НОТ | 22.136 | 0.073 | 4.758 | 2.748 | 557.84 | 0.149 | 0.421 | 7.500 | 7.485 | 0.20% | 9 | | 1121 | HOT | 22.130 | 0.093 | 4.820 | 2.714 | 558.02 | 0.151 | 0.421 | 7.508 | 7.486 | 0.30% | | | HOT AVERAGE | | 22.133 | 0.083 | 4.789 | 2.731 | 557.93 | 0.150 | 0.421 | 7.504 | 7.486 | 0.25% | | | HOT STANDARD DEVI | ATION | | 0.015 | 0.043 | 0.024 | 0.128 | 0.002 | 0.000 | | | | | | COMPOSITE | | | 0,091 | 4.848 | 2.891 | 561.15 | 0.157 | 0.424 | 7.547 | 7.529 | 0.24% | | | | | | | | 10 | 00% BIODIES | EL | | | | | | | 1092 | COLD | 21.887 | 0.112 | 5.525 | 2.938 | 587.66 | 0.119 | 0.455 | 7.691 | 7,799 | -1.41% | | | 1094 | НОТ | 21.921 | 0.052 | 5.087 | 1.936 | 568.86 | 0.080 | 0.441 | 7.467 | 7.540 | -0.98% | | | 1095 | НОТ | 21.960 | 0.090 | 5.115 | 2.237 | 568.11 | 0.107 | 0.441 | 7.483 | 7,551 | -0.91% | | | 1096 | НОТ | 21,935 | 0.078 | 5.115 | 2.196 | 570.34 | 0.100 | 0.439 | 7.440 | 7.571 | -1.76% | | | HOT AVERAGE | | 21.939 | 0.073 | 5.106 | 2.123 | 569.10 | 0.096 | 0.441 | 7.463 | 7.554 | 1 .22% | | | HOT STANDARD DEVI | ATION | 0.020 | 0.019 | 0.016 | 0.163 | 1.14 | 0.014 | 0.001 | | | | | | COMPOSITE | | | 0.079 | 5.166 | 2.239 | 571.75 | 0.099 | 0.443 | 7.496 | 7.589 | -1 .24% | | flow except at idle where errors of 4% are possible. From these two measurements, the maximum expected fuel error is thus under 10/O. Based upon the analytical data in Table 1, the H/C ratio of the base diesel and biodiesel are 0.148 and 0.150 respectively. Thus, the heating value of the blend should be to a very good approximation a linear function of fuel oxygen content. The fuel consumption was regressed against weight percent oxygen in the fuel. The best fit was found to be: The standard error of the regression is 0.8% of the maximum fuel consumption which is equivalent to the expected fuel error. Since the fuel consumption is proportional to the fuel heating value, it is concluded that the engine efficiency is the same for biodiesel and biodiesel blends as for the reference fuel. It is concluded that for the Series 60 engine, the fuel consumption for biodiesel blends is directly calculable from diesel fuel economy data. The carbon balances in Table 5 were closed using the analytical data for the fuels in Table 5, the total fuel consumption for a given test, and the emissions for C02, CO, THC, and PM for a given test. PM was assumed to be 100% carbon and total hydrocarbon was assumed to be the same as diesel fuel. No change in response for oxygenated fuels was used in the hydrocarbon measurement and no correction was made to the hydrocarbon for oxygen content. If the hydrocarbon in the exhaust is oxygenated, its total mass might be underestimated. The carbon balance closure is generally within 1%. This substantiates the fuel consumption estimates and demonstrates that no substantial systematic errors exist in the emission measuring The data in Table 5 were recast into Table 6 to provide average hot and composite test emissions for each fuel. The composite emissions were determined by weighting the cold average by 1/7 and the hot average by 6/7 according to the Code of Federal regulations. In all cases, NO_X and PM emissions were corrected for humidity using the following corrections: $$NO_X$$ FACTOR= $1/(1-0.0026*(H-75))$ where H is the absolute intake air humidity m grams water per pound of dry air, Table 7 presents the change in emissions for biodiesel addition as a function of biodiesel content. Except for NO_X , biodiesel effectively reduces regulated emissions. Up to 3 5°A biodiesel, the NO_X change appears to be on the order of 10A. Beyond 350A, the NO_X increases rapidly to more than 1 18 for neat biodiesel. TABLE 6 SUMMARY OF RESULTS, RAW DATA | | FUEL, PERCENT BIODIESEL | | | | | | | |---------------------|-------------------------|--------|---------|--------|---------|--|--| | | O% (REF) | 20.00% | 35.00'% | 65.00% | 100.00% | | | | THC Cold | 0.179 | 0.216 | 0.166 | 0.141 | 0.112 | | | | THC Hot | 0.135 | 0.124 | 0.111 | 0.083 | 0.073 | | | | THC Composite | 0.141 | 0.138 | 0.119 | 0.091 | 0.079 | | | | NOx Cold | 4.983 | 5.044 | 5.008 | 5.198 | 5.525 | | | | NOx Hot | 4.577 | 4.629 | 4.625 | 4,789 | 5.106 | | | | NOX Composite | 4.635 | 4.688 | 4.680 | 4.848 | 5.166 | | | | CO Cold | 5.182 | 5.787 | 4.479 | 3.851 | 2.938 | | | | CO Hot | 4.071 | 3.801 | 3.220 | 2.731 | 2.123 | | | | co Composite | 4.230 | 4.084 | 3.400 | 2.891 | 2.239 | | | | C02 Cold | 578.45 | 569.35 | 577.95 | 580.47 | 587.66 | | | | C02 Hot | 557.04 | 550.60 | 556.96 | 557.93 | 569.10 | | | | C02 Composite | 560.10 | 553.28 | 559.96 | 561.15 | 571.75 | | | | PM Cold | 0.320 | 0.322 | 0.247 | 0.199 | 0.119 | | | | PM Hot | 0.288 | 0.246 | 0.207 | 0,150 | 0.096 | | | | PM Composite | 0.292 | 0.257 | 0,213 | 0.157 | 0,099 | | | TABLE 7 SUMMARY OF RESULTS, RAW DATA | | | FUEL, PERCENT BIC | DIESEL | | |---------------|-----------|-------------------|----------|-----------------------| | | 20.00% | 35.00% | 65.00% | 100.0070 | | THC Cold | 20.88% | -7.30?40 | -21 .26% | -37.45?(0 | | THC Hot | -7.69% | -17.70% | -38.46% | -45.87% | | THC Composite | -2.51% | -15.71% | -35.54% | -44.04% | | NOx Cold | 1.22% | .50% | 4.32'% | 10,88?40 | | NOx Hot | 1 .12% | 1 .05% | 4.63% | 11 .55% | | NOX Composite | 1.14% | .97% | 4.58% | 11.45% | | CO Cold | 11.68% | -13.56% | -25.68% | -43.3070 | | CO Hot | -6.65% | -20.91 % | -32.92% | -47.86% | | CO Composite | -3,44940 | -19.62% | -31 .65% | -47.06% | | C02 Cold | -1 .57% | 09% | .35% | 1.59% | | C02 Hot | -1.16% | 01% | .16% | 2.16% | | C02 Composite | -1 .22?40 | 03% | .19% | 2.08% | | PM Cold | .70'% | -22.63% | -37.79% | -62.67% | | PM Hot | -14.39?40 | -28.02% | -47.87% | -66.81 % [′] | | PM Composite | -12.03% | -27.18% | -46.30% | -66.16% | Over the course of testing, there was an observed emissions drift as determined from the reference fuel emission data. In order to estimate the impact of drift on the emissions, the hot emissions for the reference fuel were regressed against test number which was used as a surrogate for test time. The data were corrected to zero time (run 1059) by the following linear equations, whose coefficients are presented in Table 8. #### ADJUSTED/RAW = 1/(1 + A(RUN # - 1059)) TABLE 8 TIME CORRECTION OF TEST DATA | EMISSION | A | R SQUARED | |----------|-------------------|-----------| | THC | -3.943 E-3 | 0.591 | | NO_X | o | 0.014 | | СО | -1.479E-3 | 0.654 | | C02 | 3.784E-4 | 0.587 | | PM | -8 166 E-4 | 0.477 | The regression results show that all emissions except for NO_X showed a small drift In the case where drift was evident, the regression was able to account for about $50^{\circ}A$ of the variation in the data. The remainder of the unexplained variation is most like] y experimental error. Figures 1 through 5 show emission trends as a function of time. Figures 6 through 10 show the regression results. Table 9 and Table 10 present the summary of corrected emissions and the percentage change in emissions as a function of oxygen content. Figures 11 through 14 show plots of emissions as a function of oxygen content. #### 3.2 DISCUSSION In this section, all discussion applies to the time corrected data. Figures 6 through 10 present the results of a linear model least squares analysis of the test data for the reference diesel fuel. In the regression, data were first normalized against the emissions for run 1059. The normalized reference diesel emission data were then fit against (run number- 1059) with a forced intercept of unity. All data were corrected to the zero time (run 1059) emissions. Table 9 summarizes the emissions data. For diesel engines, the two most important emissions are NO_x and PM. The data clearly demonstrate the NO_x -PM tradeoff, reducing PM in a given engine configuration often raises NO_x . For neat . biodiesel, the NO_x emission exceeds 5 g/bhp-hr , an increase of 0.53 g/bhp-hr over the reference fuel. The PM level is simultaneously reduced by 0.198 g/bhp-hr to a level equal to the 1994 truck engine standard. SOF determinations were not made. However, the particulate appeared to be composed of a significant portion of oils which suggests that a SOF oxidation catalyst could be even more effective in particulate control TABLE 9 SUMMARY OF RESULTS, TIME CORRECTED DATA | | FUEL, PERCENT BIODIESEL | | | | | | | |---------------|-------------------------|---------|--------|--------|----------|--|--| | | 0% (REF) | 20.0070 | 35.00% | 65.00% | 100.0070 | | | | THC Cold | 0.222 | 0.222 | 0.204 | 0.184 | 0.129 | | | | THC Hot | 0.154 | 0.130 | 0.139 | 0.110 | 0.085 | | | | THC Composite | 0.164 | 0.143 | 0.148 | 0.120 | 0.092 | | | | NOx Cold | 4.983 | 5.044 | 5.008 | 5.198 | 5.525 | | | | NOx Hot | 4,577 | 4,629 | 4.625 | 4.789 | 5.106 | | | | NOX Composite | 4.635 | 4.688 | 4.680 | 4.848 | 5.166 | | | | CO Cold | 5.584 | 5.838 | 4.814 | 4.219 | 3.089 | | | | CO Hot | 4.270 | 3.858 | 3.477 | 3.005 | 2.242 | | | | CO Composite | 4.458 | 4.141 | 3.668 | 3.178 | 2.363 | | | | C02 Cold | 568.03 | 568.06 | 567.85 | 567.79 | 580.42 | | | | C02 Hot | 550.51 | 548.53 | 546.62 | 545.24 | 561.46 | | | | C02 Composite | 553.01 | 551,32 | 549.65 | 548.46 | 564,16 | | | | PM Cold | 0.333 | 0.324 | 0.257 | 0.209 | 0.123 | | | | PM Hot | 0.295 | 0.248 | 0.216 | 0,158 | 0.098 | | | | PM Composite | 0.300 | 0.259 | 0.222 | 0.165 | 0.102 | | | TABL ≤ 10 EMISSION DIFFERENCES, PERCENT, TIME CORRECTED D∞TA | | | FUEL, PERCENT BIODIESEL | DIESEL | | |---------------|---------|-------------------------|----------------|--------------------| | | %00.00 | 35.00% | 65 .00% | 100.00% | | THC Cold | %60' | -7.97% | -16.93% | -41.76% | | THC Hot | -15.78% | -9.87% | -28.53% | -44.77% | | THC Composite | -12.71% | -9.50% | -26.64% | -43.75% | | NOx Cold | 1.21% | .50% | 4.31% | 10.88% | | NOx Hot | 1.13% | 1.05% | 4.63% | 11.56% | | NOx Composite | 1.14% | %16. | 4.60% | 11.46% | | CO Cold | 4.56% | .13.79% | -24.44% | *4.68% | | CO Hot | %99.6- | -18.56% | -29.63% | [₽] 7.49% | | CO Composite | -7.11% | -17.71% | -28.71% | %6.99%
* | | CO2 Cold | .01% | 03% | 04% | 2.18% | | CO2 Hot | 36% | 71% | %96 °- | 1.99% | | CO2 Composite | 31% | 61% | .82% | 2.02% | | PM Cold | -2.81% | -22.73% | -37.24% | .63.06% | | PM Hot | -15.77% | -26.77% | -46.44% | -66.78% | | PM Comp. site | -13.72% | -26.13% | -45.08% | .66.05% | Table 10 shows the emissions changes in percent from the reference fuel. Figures 11 through 14 show these data graphically. Except for NO_X , the regulated emissions are reduced proportionally to the oxygen content. The NO_X emission is curved upward; the change in NO_X at 20°/0 and 3 So/O biodiesel is on the order of 10/O. Between 35°/0 and 100°/0 the NO_X increases rapidly; at 65%, the NO_X is increased by 4.6% while for neat biodiesel, the emission is increased by 11 .5°/0. Table 11 shows the results of a test for the difference between NO_x emissions for 20% and 35V0 biodiesel blends compared to the reference diesel. In both cases, the observed NO_x increase for the blends is statistically significant at about the 0.01 level (99% confidence) based upon a student-t analysis. This means that the increased NO_x emission observed for biodiesel blends is most likely real. In other fuel work conducted at CIFER, we have found that certain fuel properties impact emissions proportionally the same at high altitude as at low altitude. Specifically, the effects of aromatic content and cetane number for the Series 60 engine track results obtained by Unman, et al. (1990) and Nikanjam (1 993). The proportional changes observed in this study for lower biodiesel blends seem to agree with low altitude data gathered from a variety of sources by the National Soy Diesel Board (NSDB). An interesting result is the apparent low sensitivity of NO. emissions to biodiesel amounts to 3 **So/O by weight.** At the **35°/O** level, the particulate reduction is large enough to offer significant emission benefits to fleet operators at little or no NO. penalty. Additionally, the NO_x emission change is small enough that it could be treatable with cetane enhancing additives or by adjusting the aromatic content of the base fuel. #### 3.3 PRELIMINARY EMISSIONS MODEL Table 12 presents results from the CRC VE-I (Unman, et al., 1990) study for a wide range of fuels in which cetane number and aromatic content were varied using Series 60 technology The fuels did not contain significant levels of oxygen. We have verified this model on the engine used in this study against a series of aromatic fuels ranging from 8.8% to 35!10 **aromatics** and only a narrow range of natural cetane numbers (45 to 47.5) at high altitude for both NO_x and PM. Since the base emissions for our engine at altitude are different than those reported by SWRI, the comparison is made on a relative basis; that is, we have demonstrated that the effect of fuel changes on emissions are proportionally correct. In order to estimate the effect of key fuel property changes on emissions of NO_x and PM, we have extended the SWRI model for oxygen content. (Additional data are required to verify the model.) The purpose of extending the model is to estimate the effect of blending stock properties on emissions of fuels containing biodiesel. The hypothesis posed is the following: how should base fuel properties be changed to produce a NO_x neutral fuel compared to diesel certification fuel? Table 11 Statistical Analysis for NO_x Increase Due to Biodiesel for Hot Runs | | | % Biodiesel | | | | | | |------------------------------|-------|-------------|---------|--|--|--|--| | | 0 | 20 | 35 | | | | | | <NO _x $>$ | 4.577 | 4.629 | 4.625 | | | | | | δ | | +0.052 | +0.048 | | | | | | S | 0.031 | 0.025 | 0.019 | | | | | | n | 14 | 3 | 3 | | | | | | ² pooled | | 0.00092 | 0.00088 | | | | | | n _{pooled} | | 2.47 | 2.47 | | | | | | $(\sigma/\sqrt{n})_{pooled}$ | | 0.0193 | 0.0189 | | | | | | null hypothesis μ_B - μ_R =0 | alternative hypothesis μ_B - μ_R > 0 | | | | |--------------------------------------|--|-------|--|--| | t | 2.694 | 2.539 | | | | t _{0.95} | 1.753 | 1,753 | | | | $t_{0.99}$ | 2.602 | 2.602 | | | Reject null hypothesis. NO_x increase is real. If $t>t_{xx}$ reject null hypothesis and conclude emission increase is real. $< NO_x > = average NO_x$ $\delta = difference$ in averages s = standard deviation n = number of data points σ = variance μ = true mean B = biodiesel R = reference diesel TABLE 12 # GENERALIZED MODELS FOR ESTIMATING TRANSIENT EMISSIONS FROM A 1991 PROTOTYPE DDC SERIES 60 (60-11-330) USING FIA AROMATICS, ALONG WITH TOTAL AND BASE CETANE NUMBERS | Loge | | FIA Aromatics | | LBCET35 ^a | | LDCET35b | | | |--------------------------------------|-------------|-------------------|---------|----------------------|---------|-----------|---------|-----------------| | Cold-Start
Emissions ^C | Intercept | Coeff. | P-Value | Coeff. | P-Value | Coeff. | P-Value | R ^{2d} | | LMHC | 2. 138 E- 1 | | | -7.112E-1 | 0.0001 | -6.879E-1 | 0.0001 | 0.881 | | LMCO | 1.381 | | | -3.180E-1 | 0.0001 | -3.000E-1 | 0.0001 | 0.951 | | LNOX | 1.814 | 03. 005E-3 | 0.0001 | -2.438E-2 | 0.0151 | | | 0.460 | | LPART | -1.534 | | | -1.368E-1 | 0.0001 | -1.306E-1 | 0.0030 | 0.517 | | Loge | | FIA Aromatics | | LBCET35 ^a | | LDCET35b | | | |-------------------------------------|-----------|---------------|---------|----------------------|---------|-------------|---------|-----------------| | Hot-Start
Emissions ^C | Intercept | Coeff. | P-Value | Coeff. | P-Value | Coeff. | P-Value | R ^{2d} | | LMHC | 1.156 | | | -1.004 | 0.0001 | -9.434E-1 | 0.0001 | 0.944 | | LMCO | 1.508 | | | -4.227E-1 | 0.0001 | -4.302E-1 | 0.0001 | 0.980 | | LNOX | 1.566 | 2.619E-3 | 0.0001 | -5.443E-2 | 0.0001 | -3.968E-2 | 0.0014 | 0.641 | | LPART | -1.355 | 3.190E-3 | 0.0283 | -2.013E-1 | 0.0001 | - 1.377E- 1 | 0.0009 | 0.719 | | Loge | | FIA Aromatics | | LBCET35a | | LDCET35b | | | |-------------------------------------|-----------|------------------|---------|------------|---------|------------|---------|-----------------| | Composite
Emissions ^C | Intercept | Coeff. | P-Value | Coeff. | P-Value | Coeff. | P-Value | R ^{2d} | | LMHC | 1.046 | | | -9.718 E-1 | 0.0001 | -9.153 E-I | 0.0001 | 0.940 | | LMco | 1.49Q | | | -4.072E-1 | 0.0001 | -4.100E-1 | 0.0001 | 0.977 | | LNOX | 1.604 | 2.693E-3 | 0.0001 | -4.867E-2 | 0.0001 | -3.217E-2 | 0.0066 | 0.606 | | LPART | -1.390 | 2.8 12E-3 | 0.0323 | -1.897E-1 | 0.0001 | -1.360E-1 | 0.0003 | 0.751 | ^aLBCET35 is Log_e (Base Cetane - 35). ^bLDCET35 is Log_e (Total Cetane - 35) - Log_e (Base Cetane - 35). ^cEstimated emission (g/hp-hr) = e^x; where x = Log_e Emission Intercept + a (FIA,%) + b (LBCET 35) + c (LDCET35), and "e" = 2.71828. ^{&#}x27;R2 terms when test time adjustment is transferred to the intercept. In producing a model, the following steps were followed: - 1. The trends predicted by VE-I for NO_x and PM were assumed correct - **2.** The emissions for the aromatic and cetane numbers of our test fuels were calculated using VE-I. - 3. The model was adjusted to properly predict the emission of our diesel reference fuel. - **4.** The additional emission due to oxygen was determined and correlated against fuel oxygen content. Figures 15 and 16 show the regression data for NO_x and PM, While the NO_x fit is better, the overall predictive power of both models is adequate to investigate the impact of fuel changes on NO_x and PM emissions. Table 13 summarizes the model. Table 13 Model Coefficients for Oxygenated Fuels Hot Run Emissions Ln Emission= A + B ('?? aromatics)+CLn(CN#-35) + D (% oxygen) | | NO_x | PM | |---------------|------------|-----------| | A | 1.56264 | -0.84387 | | В | 2.619 E-3 | 3.19 E-3 | | c | -5.440 E-2 | -2.01 E-1 | | D | 0.02061 | -0.07147 | | | | | | R* (adjusted) | 0.737 | 0.715 | | Std error | 0.010 | 0,064 | For the biodiesel data, the model predicts NO_x emissions to ± 1 %. Particulate are predicted to $\pm 5\%$. Using the model, aromatics were varied at fixed cetane number and cetane number was varied at fixed aromatic content to produce a NO_x neutral fuel. The impact on PM emission was also calculated. The reference fuel for NO_x neutrality comparison was the base diesel used in this study. Table 14 shows that for B-20, a NO_x neutral fuel could be made by reducing the aromatic content of the base about $4.6^\circ/0$ relative to the certification fuel aromatic content. Alternately, the natural cetane number of the base could be raised by 6.6 units. There is some data from the VE-I study (Ullman, et al., 1990) that indicates the impact of natural cetane number on emissions is greater than the impact of improved cetane number using 2-Ethylhexylnitrate cetane improver. The treated cetane number would have to be increased at least by this amount. The particulate model predicts a greater PM reduction than with biodiesel alone. In the case of 35% biodiesel, the fuel would be NO, neutral if the aromatic content was lowered by about 13. 5°/0 or the base cetane number was raised by 18.1 units. In this case, PM changes are much greater than 25°/0 relative to the base fuel also, Table 14 Predicted Property Changes to Produce a NO_x Neutral Biodiesel Blend | % Biodiesel | Δ% Aromatics in Base (level) | ACN in Base (level) | APM
% | |-------------|------------------------------|---------------------|----------| | 20% | -4.6 (29.7) | O (46.2) | -22% | | | o (34.3) | +6.6 (52.8) | -24% | | 35'?40 | -13.5% (20.8) | O (46.2) | -35% | | | o (34,3) | +18.1 (64.3) | -380/o | #### 3.4 APPLICABILITY Biodiesel blends and neat biodiesel are potentially applicable in three areas: - 1. On-road urban bus retrofits, - 2. On-road general use - 3. Off-road. The on-road urban bus retrofit criteria which biodiesel blends best fit is the 25% PM reduction criteria. To be most widely applicable, such fuels should be NO_x neutral relative to certification fuel although strictly speaking this appears to not be required. For general on-road use, biodiesel blends will have to be proven NO_x neutral as a part of the diesel fuel waiver process. Under EPA's substantially similar rule currently in development for diesel fuels, oxygenated diesels will require a fuel waiver. A key element of such a waiver is that any such fuel be equivalent to (or better) than diesel certification fuel when examining each regulated emission. For oxygenates in general, and especially for biodiesel, NO_x emissions are found to increase when compared to the fuel base stock to which the oxygenate is blended. A subset of fuel should be found with base stocks such that the NO_x emission of the blend is equivalent to certification fuel as the empirical model in the previous section attempted to demonstrate. For off-road use, EPA is currently developing a certification test related to NO_x and opacity. While no rules currently exist for off-road fuels, future rulemaking could include NO_x control for off-road fuels. It is concluded that NO, neutrality will be important to the use of biodiesel in most applications To that end, we propose three areas of future work directed at better understanding the relationship between fuel composition and emissions in the Series 60 engine. #### 4.0 **FUTURE WORK** The results of this brief study suggest several avenues of future work - Examme the effect of varying aromatic content and natural cetane number of the base fuel on emissions for fuels blended with biodiesel to validate the model and prove that NO_x neutral fuels can be produced as compared to certification. - 2 Examine the effect of different oxygenates with widely differing cetane numbers (and possibly boiling points), i.e. biodiesel produced from different feedstocks, including waste oils, to determine whether cetane enhancement due to oxygenates is effective in NO_x emission control. This study would further expand the fuel model by generalizing it for oxygenates and assist in introducing oxygenates generally into the marketplace. - 3 Examine response of biodiesel blend fuels with various NO_x additives, particularly cetane improvers at various base fuel quality levels (aromatics and CN), to establish the NO, and PM response to cetane improvers in the presence of oxygen. ### **5.0 REFERENCES** Nikanjam, M., Development of the First CARB Certified California Alternative Diesel Fuel, Chevron Research, SAE 930728, March, 1993. Unman, T., Mason, R., Montalvo, D., Study of Cetane Number and Aromatic Content Effects on Regulated Emissions from a Heavy-Duty Engine, SWRI, CRC Contract YE-1, September, 1990. FIGURE 2 Run Number vs NOX for NREL Reference Diesel Runs FIGURE 3 Run Number vs CO Emissions for NREL Reference Diesel FIGURE 4 Run Number vs C02 Emissions for NREL Reference Diesel FIGURE 8 CO Correction Plot FIGURE 10 PM Correction Plot FIGURE 12 NOX EMISSION AS A FUNCTION OF BIODIESEL CONTENT FIGURE 13 CO EMISSION AS A FUNCTION OF BIODIESEL CONTENT